ARMY RESEARCH LABORATORY A Review of the Bulk-Loaded Liquid Propellant Gun Program for Possible Relevance to the Electrothermal Chemical Propulsion Program John D. Knapton Irvin C. Stobie U.S. ARMY RESEARCH LABORATORY Les Elmore PULSEPOWER SYSTEMS, INC. ARL-TR-81 March 1993 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED. 98~4 20 105 93-08465 ### NOTICES Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ### REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting burden for this collection of information is estimated to sverage finiture insponse including the fine forms, maintaining seathing data sources gathering and maintaining the data needed, and completing and reviewing the collection of information including suggestions for reducing this burden is data sources. | 1. AGENCY USE ONLY (Leave blan | k) 2. REPORT DATE March 1993 | 3. REPORT TYPE A
Final, January | ND DATES COVERED -June 1991 | |--|--|--|---| | , TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | A Review of the Bulk-Loaded
Possible Relevance to the El | Liquid Propellant Gun Projectrothermal Chemical Prop | gram for
pulsion Program | PR: 1F2Z9W9XDG53 | | . AUTHOR(S) | · · · · · · · · · · · · · · · · · · · | | DA31880 | | John D. Knapton, Irvin C. Sto | ble, and Les Elmore* | | DASTOOU | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(E | 5) | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | U.S. Army Ballistic Research | | | AGENCY REPORT NUMBER | | ATTN: AMSRL-OP-CI-B (Te
Aberdeen Proving Ground, M | | | ARL-TR-81 | | 11. SUPPLEMENTARY NOTES | | | | | *Les Elmore, Pulsepower Sys | stems, incorporated, P.O. B | lox 1466, San Carlos | s, CA 94070 | | 2a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 126. DISTRIBUTION CODE | | Approved for public release; | distribution is unlimited. | | | | | | | | | 3. ABSTRACT (Maximum 200 word | s) | | | | programs are reviewed for pore
review includes studies on the
pressure-time profiles, and combustion mechanism
ballistic cycle are sufficient to
ballistic cycle. The dominant | essible relevance to the ele- e basic combustion mecha- enditions that may have con- as concluded that the hydro break-up the charge and re- instabilities include the per e rapid liquid break-up due conditions are also summandevance to the electrotherm | ctrothermal chemical
nism, conditions that
ntributed to catastrop
dynamic instabilities
result in complete con
netration of a gas can
to mixing at the gas
arized for tests which
at chemical program, | thic failures. The studies on the occurring during the interior mbustion during the interior wity into the liquid propellant, liquid interface, referred to as resulted in relatively flat, it is concluded that proper | | 14. SUBJECT TERMS thermochemical propulsion; I | iguid propellants: interior ba | allistics | 15. NUMBER OF PAGES 39 16. PRICE CODE | | | 18. SECURITY CLASSIFICATION | 119. SECURITY CLASS | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | I UNCLASSIFIE | D I UL | INTENTIONALLY LEFT BLANK. ### PREFACE On 30 September 1992, the U.S. Army Ballistic Research Laboratory (BRL) was deactivated and subsequently became part of the U.S. Army Research Laboratory (ARL) on 1 October 1992. | Accesio | n For | | |--------------------|----------------|---| | NTIS
DTIC | TAB | A A | | Unanno
Justific | | | | By
Distrib | ution / | *************************************** | | A | vallabilit | y Codes | | Dist | Avail a
Spe | | | A-1 | | | DTIC QUALITY INSPECTED 4 INTENTIONALLY LEFT BLANK. ### **ACKNOWLEDGMENTS** The authors would like to thank Dr. Arpad Juhasz of the Weapons Technology Directorate (WTD) of the U.S. Army Research Laboratory (ARL) for originally suggesting our study. The authors would also like to thank Mr. William McBratney, also of WTD, for his discussions and contributions of unpublished liquid propellant gun data. INTENTIONALLY LEFT BLANK. ### TABLE OF CONTENTS | | | <u>Page</u> | |--------------------------|--|------------------| | | PREFACE | iii | | | ACKNOWLEDGMENTS | ٧ | | | LIST OF FIGURES | ix | | 1. | INTRODUCTION | 1 | | 2. | COMBUSTION MECHANISMS IN BLP GUNS | 1 | | 3. | CONTROL MECHANISMS AND IGNITION SOURCES IN THE BLP GUN | 4 | | 4. | EXAMPLES OF FLAT PRESSURE-TIME CURVES | 5 | | 4.1
4.2
4.3
4.4 | 30-mm, Detroit Controls Corporation | 5
6
8
8 | | 5. | CATASTROPHIC FAILURES | 10 | | 5.1
5.2
5.3 | 120-mm, Ballistic Research Laboratory | 10
12
12 | | 6. | IGNITION CONSIDERATIONS | 14 | | 7. | DISCUSSION | 19 | | 8. | RELEVANCE TO ETC PROPULSION | 21 | | 9. | REFERENCES | 25 | | | DISTRIBUTION LIST | 29 | INTENTIONALLY LEFT BLANK. ### LIST OF FIGURES | <u>Figure</u> | | <u>Page</u> | |---------------|---|-------------| | 1. | Examples showing effect of projectile mass on pressure-time curves for a 37-mm BLP gun | 3 | | 2. | E: ample of variabilities in pressure-time traces recorded in a 37-mm BLP gun, hydrazine-based LP | 7 | | 3. | Examples of breech pressures from a 90-mm BLP gun, hydrazine-based LP | 9 | | 4. | Examples of breech pressures from a 120-mm BLP gun, hydrazine-based LP | 11 | | 5. | Example of possible control of the breech pressure-time history by use of a large solid propellant igniter | 17 | | 6. | Examples of chamber pressures showing repeatable pressure-time start-up, but lack of repeatability at maximum pressure. The propellant was a HAN-based LP | 18 | INTENTIONALLY LEFT BLANK. ### 1. INTRODUCTION Charge designers use a variety of chemical and physical means to control the interior ballistic (IB) process. In the case of solid propellant guns, for instance, propellant type, granulation, web and mode of ignition are among the control mechanisms used to attain reliable, repeatable interior ballistics. Although specific control factors depend upon the physical mechanisms of any given propulsion scheme (Juhasz, Knapton, and White 1990), the principles used to govern widely differing IB processes are similar. The concern for avoiding pressure waves (e.g., the distributed ignition principle used in solid propellant charges) was also considered in bulk-loaded liquid propellant (BLP) gun systems. Currently, there is strong interest in electrothermal-chemical (ETC) gun propulsion. In this approach, a bulk of energetic working fluid is ignited by an injected plasma resulting in the gas generation needed to cause projectile motion. This process is, in some ways, similar to the ignition of a BLP charge. Considering this similarity, as well as the potential commonality of principles governing the functioning of widely differing gun systems, it is possible that some of the control factors found to work for BLP guns might also apply as well for ETC guns. The objective of this report, therefore, is to bring together a number of observations made on the control of the BLP gun over a 30–40 year period in the hopes that the observations will prove useful to investigators currently engaged in the ETC gun area. Obviously, the summary given in this report cannot be comprehensive due to the extensive number of BLP gun studies. What we will present is a summary of the major control mechanisms together with some illustrations. A more complete summary of the experimental control mechanisms used in BLP guns may be found in Knapton et al. (to be published). ### 2. COMBUSTION MECHANISMS IN BLP GUNS The combustion mechanisms in BLP guns are reviewed elsewhere (Knapton et al., to be published; Comer, Shearer, and Jones 1963; Comer and McBratney 1972; Comer 1977; Guzdar, Rhee, and Erickson 1971; Phillips et al. 1980; Morrison, Knapton, and Bulman 1988). Here we will give only a brief summary of the dominant combustion mechanisms which are believed to exist during the IB cycle. First, for a comparison, the gas generation rate for solid propellant guns is accurately given by the known dimensions of the solid propellant grains and the linear burning rate. For the BLP gun there is no well-defined surface which can be used to estimate the gas generation rate. Instead, the gas generation rate requires various hydrodynamic instabilities to generate the required pressure during the IB process. Numerous experimental BLP gun programs have shown that the best
performance can be achieved with breech ignition, although some studies have suggested that ignition at the base of the projectile may give better repeatability. Because of interest in increased performance, however, most of the studies have involved pyrotechnic or electrical ignition at the breech. With breech ignition, both a pressure wave and a gas cavity are formed. The important effects of pressure waves are considered only briefly in this report; the effect of pressure waves are examined more thoroughly in a separate paper (Knapton and Minor 1990). The gas cavity is referred to as the "Taylor cavity." As the projectile is accelerated down bore, the Taylor cavity penetrates through the liquid column, a result which occurs when any two-fluid system is accelerated such that the less dense fluid (the gas) is accelerated in the direction of the more dense fluid (the liquid propellant). A gas core is formed along with a turbulent gas-liquid interface. The gas-liquid mixing at this interface is called "Helmholtz mixing" and is the dominant combustion mechanism during the IB process. The growth of the Taylor cavity is dependent on the acceleration of the projectile, and the Helmholtz mixing is dependent on the gas velocity at the gas-liquid interface. Therefore, the development of the required propellant surface area during the IB process is dependent on functions related to velocity and acceleration. One might expect, therefore, that the gas evolution would be dependent on the inertia of the propulsion system (i.e., the mass of the projectile and the charge). Tests in a 37-mm gun were performed (Comer, Shearer, and Jones 1963) without damage to the gun with hydrazine-based monopropellants with projectile masses varying by a factor of 50 (from 71 g to 3.63 kg). Also, tests were performed (Knapton et al. 1983; Knapton and Stobie 1979b) in a 37-mm gun with a HAN-based monopropellant (NOS-365) with the same charge mass and with projectile masses varying from 293 g to 929 g, also without excessive pressures. The pressure-time records from the tests with the HAN-based monopropellants are shown in Figure 1. These examples serve to ### Bulk Loaded Liquid Propellant Gun Tests Effect of Projectile Mass Source: Knapton et al. 1983; Knapton and Stobie 1979b. Figure 1. Examples showing effect of projectile mass on pressure-time curves for a 37-mm BLP gun. illustrate the importance of the acceleration and velocity on controlling the generation of the propellant surface area and thereby limiting the gas evolution. With an understanding of the combustion mechanisms one can recognize the importance of breech ignition in establishing the Taylor cavity and the subsequent Helmholtz mixing. With ignition elsewhere in the charge (e.g., at the projectile base), there would likely be a pressure profile established in the charge which would disturb the propagation of the Taylor cavity and retard the gas generation rate and result in reduced performance. For those cases where ignition at the projectile base yielded reasonable performance, it was never clear if there was, indeed, secondary ignition at the breech as a result of adiabatic compression of gas bubbles. This uncertainty on the existence of possible uncontrolled ignition sites serves to emphasize the importance of using extensive diagnostics during the development stages in exploratory propulsion programs. Although many bulk-loaded studies relied on breech ignition, the studies were performed at the expense of exacerbating the longitudinal pressure wave problem. Therefore, the studies (Knapton and Minor 1990) frequently included investigations of various techniques, such as the use of foam and projectile base wave absorbers, to minimize pressure wave reinforcement effects. ### 3. CONTROL MECHANISMS AND IGNITION SOURCES IN THE BLP GUN The IB control mechanisms that have been evaluated for the BLP gun are the mechanisms related to the initial conditions: igniter characteristics, propellant properties, ullage, and chamber geometry. Details on these initial conditions may be found in Knapton et al. (to be published). For a dynamically injected propellant, such as what might be used in a practical weapon, an additional control mechanism exists related to the injection parameters and the subsequent emulsion (droplet size and distribution) in the chamber (Wood and Bryant 1977; Charters, Compton, and Wood 1977; Mallory 1981, 1984). Once the ignition of the charge and combustion are underway, the mass generation rate of gas depends on the fluid dynamic instabilities discussed above. An additional instability mechanism, ignition from adiabatic compression of bubbles, may also occur with some propellants. If adiabatic compression of bubbles is likely, then a potentially serious problem may exist due to ignition throughout the charge and the generation of excessive gas generation rates. A further uncontrolled ignition source may also occur as a result of frictional heating and ignition during the engraving process. In order to introduce some control during combustion, Goddard and Goddard (1983, 1984) (Goddard 1981) proposed the use of what they called non-Newtonian controlled burning surface propellants (e.g., gelled propellants). The type of propellants envisioned included propellants with physical properties that would dampen instability waves during combustion and propellants containing solids that would offer a well-defined surface area. The proposed approach has merit and will be commented on in a subsequent section. ### 4. EXAMPLES OF FLAT PRESSURE-TIME CURVES To provide some illustrations of the type of IB control which investigators have identified, we summarize in this section examples where conditions were such that relatively flat chamber pressure vs. time curves were generated. Flat pressure-time curves have been a goal of interior ballisticians for many years. Maximum performance is obtained when the projectile base pressure is constant throughout the projectile travel. Since the base pressure in not usually measured, we report here the chamber or breech pressure which is often used, assuming the Lagrange density distribution, as an indication of the base pressure. 4.1 30-mm, Detroit Controls Corporation. During the 1950s, Eimore, Quinn, and Anderson (1955) performed many parametric tests with a mixture of hydrazine, hydrazine nitrate, and water in a 30-mm gun. For a 62.4%, 31.7%, and 5.7% mixture, they found for both pyrotechnic and electrical ignition that the location of the igniter in the chamber and the angle at which the gases vented into the chamber were important parameters, and that in some cases, reasonably flat pressure-time curves were generated. It was found that venting the gases tangentially into the chamber, when compared with a radially venting primer, gave the most satisfactory performance. Based on the pressure-time traces given in Elmore, Quinn, and Anderson (1955), it appeared that the radially venting primer gave somewhat better flat pressure-time curves. Interestingly, there was little difference in the performance for either rear or front ignition; better repeatability was obtained when the igniter was located at the base of the projectile. These observations, when compared with the later work of Jones et al. (1965), suggest that additional ignition sites may have indeed been present. Normally, as indicated earlier, the performance would be expected to be degraded if ignition is limited to ignition at the projectile base. The tests with the tangentially vented igniter suggest that some improvement in the control of the IB processes may result if there is some initial stability as a result of centrifugal forces imparted to the initial formation of the Taylor cavity. This possible control mechanism was not studied further with the exception of some promising unpublished results reported more recently by R. Pate (1989). Elmore, Quinn, and Anderson (1955) also found that the propellant properties could have a significant effect on the type of pressure-time traces. The hydrazine nitrate content was varied from 23% to 42% while keeping the water content at 5%. Interestingly, for tests with 32% hydrazine nitrate content, the pressure-time traces were relatively flat. 4.2 37-mm. Ballistic Research Laboratory (BRL).* Comer, Shearer, and Jones (1963), in the report mentioned earlier, and Jones et al. (1965) in the 1950s and early 1960s, reviewed a large body of data obtained from both Otto-II and hydrazine firings in 37-mm guns. They concluded that the data could be divided into two groups based on the shape of the acceleration-time curve and, to a lesser extent, on the shape of the pressure-time curve. The data included tests where the muzzle velocities varied from 424 to 2,589 m/s, depending on the charge-to-mass ratio and the expansion ratio. They (Jones et al. 1965) concluded from their diagnostic tests that, in the first group, the propellant was probably ignited at the projectile base and burned mainly in the chamber; and, in the second group, some of the propellant was displaced down bore before being converted to gas. The resulting pressure-time curves for the first group of tests were mostly flat (Figure 2b). The second ^{*}On 30 September 1992, the U.S. Army Ballistic Research Laboratory was deactivated and subsequently became a part of the U.S. Army Research Laboratory on 1 October 1992. a) Breech ignition with postulated down tube burning breech pressures for highest and lowest pressures Seach 29 DRILL 00 b) Breech ignition with postulated projectife base ignition; burning mainly in chamber. PROFELLANT: HYDRAZINE (65%), HYDRAZINE NITRATE (30%), WATER (5%) PRIMER 5 HOLE RADIAL VENT, M3162 IGNITER ELEMENT WITH BOOSTER CHARGE IN BAYONET TYPE PRIMER. SAMPLE SIZE 29 BREECH PRESSURE SUMMARY: FIRST PEAK (P₁) = 247 MPa, σ=76.4 MPa (31%) SECOND PEAK (P₂) = 280 MPa, σ=24.5 MPa (8.7%) Source: Corner, Shearer, and Jones 1963. Figure 2. Example of variabilities
in pressure-time traces recorded in a 37-mm BLP gun, hydrazine-based LP. group resulted in two peaked-type pressure curves (Figure 2a). Also, the second group resulted in higher projectile velocities, but at the same time a higher variability in the results. Their conclusions (Jones et al. 1965) on likely front end ignition were arrived at from tests using bore surface thermocouples to detect onset of burning and tests with water barriers at the base of the projectile to prevent the suspected propellant ignition during projectile engraving. As a result of their diagnostics, they postulated that ignition of the charge occurred during engraving for the first group of tests. During the 1960s, McBratney (Comer and McBratney 1972; McBratney, unpublished; Knapton et al. 1977) studied spark ignition using a hydrazine-based monopropellant in a 37-mm gun. The igniter was located in the breech in a cylindrical cavity or spark plenum with an insulated center electrode. A capacitor discharge caused electric current to flow through the propellant located between the electrodes. The capacitance was 30 µF and the voltage applied across the capacitor was about 1,800 V. For a group of seven rounds with a projectile mass of 146 g and a charge-to-mass ratio of about 2.24, the mean muzzle velocity was 2,088 m/s with a standard deviation of 2.1%. The pressure time curves showed a rise to a peak pressure followed by a relatively flat plateau. - 4.3 90-mm. Detroit Controls Corporation. In the 1950s, Elmore (1975) tested various hydrazine mixtures in a 90-mm tank gun. The propellant was ignited at the breech using a spark discharge in a 0.4-cm³ pre-combustion chamber followed by a 2.5-cm³ booster chamber. The pressure-time traces were generally flat, especially for tests with a mixture of 63% hydrazine, 32% hydrazine nit. Ite, and 5% water. Figure 3 shows a group of five rounds. For one group of five tests with a charge-to-mass ratio of 1.06, the mean maximum chamber pressure was 379 MPa with a variation in the standard deviation of 1.8%. The corresponding mean velocity was 1,423 m/s with a variation in the standard deviation of 0.86%. - 4.4 120-mm. Ballistic Research Laboratory. McBratney (Comer and McBratney 1972a; Knapton et al. 1977; McBratney 1964–1967), also in the mid to late 1960s, performed tests using a hydrazine mixture in a 120-mm gun with a 12.24-liter chamber. A total of 29 firings were made with the objective of demonstrating the high performance capability of the BLP gun in a large-caliber weapon. The propellant was a mixture of hydrazine and hydrazine nitrate, and the ignition was at the breech. The primer was pyrotechnic and was tested with various # Example of Flat Pressure - Traces Detroit Controls Corporation Source: Elmore 1975. Figure 3. Examples of breech pressures from a 90-mm BLP gun, hydrazine-based LP. vent patterns and primer mixes. The test series demonstrated that a relatively flat breech pressure-time trace could be generated. The maximum performance for a 3.57-kg projectile with a charge-to-mass ratio of 3.53 and 50.8 calibers of travel was 2,140 m/s. For this test the maximum breech pressure was 328 MPa. The chamber length from the breech face to the projectile base was 647 mm. An illustration of the primer used in one of the tests along with the pressure-time curves is shown in Figure 4. The primer charge consisted of 13.4 g of A4 black powder, 2.0 g of Fe_2O_3 , and aluminum foil to seal the holes. The internal volume of the primer was 18.6 cm³. Earlier tests had suggested that the addition of the Fe_2O_3 yielded improved ignition. To reduce the possibility of front end ignition during the engraving process, a nylon engraving band was used. Test Nos. 24–28 also resulted in acceptable ignition and pressure-time data. On Test No. 29, the tube failed—apparently a result of poor ignition. Likely cause for the failure is given in the following section. ### 5. CATASTROPHIC FAILURES The studies on the initial conditions which offered a level of control of the IB processes resulted in many successful programs. Because of the velocity and acceleration-dependent mechanisms discussed earlier, it may first appear that excessive pressures should be automatically avoided in BLP guns. Unfortunately, such is not the case. Several catastrophic failures occurred during the BLP gun test programs. We review in this section the conditions which likely contributed to the failures. Importantly, these same conditions, depending to a large extent on the type of propellant, may also apply to ETC guns. Conditions contributing to high pressures are likely a result of poor ignition and/or conditions which may contribute to the generation of a large surface area of the propellant. Related conditions which can further exacerbate the evolution of excessive gas generation involve the high initial loading density in the chamber; the lack of dissipative mechanisms for wave attenuation, such as boundaries which exist at solid propellant grains; uncontrolled ignition sites, such as ignition from adiabatic compression of bubbles; and the basic hydrodynamic instability mechanisms. ## Bulk Loaded Liquid Propellant Gun; Pressure-Time Example of Analog Data. Round No.23 Velocity = 2140 m/s 3.57 kg Projectile Mass . Caliber: 120-mm Source: Comer and McBratney 1972a; Knapton et al. 1977; McBratney 1964-1967. Figure 4. Examples of breech pressures from a 120-mm BLP gun, hydrazine-based LP. - 5.1 120-mm, Ballistic Research Laboratory. The last firing in the 120-mm BLP gun firing series resulted in a catastrophic failure. The failure was attributed to poor ignition. Based on a post-firing review, it appeared that the gases from the igniter had vented to the rear of the primer as well as into the propellant. The result was a poorly ignited charge resulting in displacement of the charge down bore and a large increase in the propellant surface area. The unburned propellant, combined with a large surface area, ignited in a region of the gun tube which could not withstand the resulting pressure. - 5.2 25-mm Dynamically Loaded BLP Gun, Naval Weapons Center (NWC). The NWC (Wood and Bryant 1977; Charters, Compton, and Wood 1977; Mallory 1981, 1984) developed a bipropellant, automatic 25-mm BLP gun designed to operate at a firing rate of 350 rounds/min. The bipropellant was a mixture of 90% nitric acid and a proprietary hydrocarbon. From the NWC technology studies, it was concluded that the injector design and operating characteristics provided an important method for controlling the ballistics. Either high or low pressures could be generated, depending on the injection parameters. High pressure resulted when the injected fuel had a surface-to-volume ratio of 119/cm, while low pressures resulted when the surface-to-volume ratio was 39/cm. It was found that the gun operated satisfactorily with a surface-to-volume ratio between 39–59/cm. Variations in the oxidizer-to-fuel ratio could also be used to change performance. The effect of ullage, for small values of 3–5%, was found to be important for ignition and functioning of the gun, but had little effect on the ballistics. A catastrophic failure occurred during the early testing and was attributed to, too fine of a mix as a result of the injector characteristics. 5.3 75-mm, Pulsepower Systems Incorporated (PSI). PSI studied (Quinn and Boyd 1978) under a DARPA contract the technology for developing a high performance, automatic 75-mm BLP Gun. Monopropellant NOS-365 was used in the tests and the propellant was electrically ignited. Two successive failures occurred—Round No. 205 (June 1976) and Round No. 206 (5 August 1976). For Round No. 205, stored electrical energy amounting to 288 J (Elmore 1976a) was used. The charge-to-mass ratio was 1.0, the chamber volume was 2032 cm², and the estimated ullage was 32.9 cm². The initial evaluation of the results from Round No. 205 was that a high-order detonation may have occurred near the middle of the chamber at about 45.7 cm. Continued review studies on the results from Round No. 205 by B. Taylor, BRL, Drabo and R. Huddleston, Material Test Directorate (MTD), Aberdeen Proving Ground, MD, concluded (Knapton 1976a) that there was not sufficient evidence to warrant a definite finding that there was a high-order detonation. Examination of the metal fragments suggested that the damage could have been caused by a single event or by a number of earlier firings. Further, the Rockwell hardness numbers indicated that the steel was extremely brittle as a result of poor heat treatment. It was concluded that a possible metallurgical problem may also have been a contributing factor to the failure associated with Round No. 205. Supporting the possibility that the gun tube was already damaged prior to Round No. 205, was the result from Round No. 204. Based on a conference telephone call between MTD, BRL, and NWC, it was indicated that the chamber after Round No. 204 had been deformed by 80 mil due to high chamber pressure in the round (Knapton 1976b). It was also concluded from this conversation that there were sufficient questions as to preclude a firm conclusion that a high-order detonation had indeed occurred during Round No. 205. The pressure-time trace from Round No. 206 (Comer 1976) indicated an initial pressure rise to about 20 ksi within about 250 μs which was followed by a "... rapid decay to about 4–5 ksi all within about 250 μs. This low pressure regime continued about 500–600 μs after the initiating sparking event, and then this round also appeared to go as a high-velocity detonation." At this time, the cause of the explosion (Incl 1 to Comer [1976]), despite earlier negative results from the Naval Ordinance Laboratory (NOL) card gap test, appeared to be a result of shock initiation of a low-order detonation in a non-homogeneous (bubbly) liquid monopropellant which transited to a high-order detonation under confinement (Fourth International Symposium 1965). Our
conclusions from a review of the evidence, is that the high pressures were likely due to combustion, possibly a low order detonation. The cause of the high pressures for the two firings was never studied in detail. Our conclusions as to the cause of the high pressures were likely associated with a procedural loading and firing error for Round No. 205, possibly coupled with an abnormal propellant. The procedural error resulted in the propellant being rapidly loaded and fired without the normal propallant pre-pressurization. The measured pre-pressurization (Quinn and Boyd 1978) was less than 115 psi, which compared with a normal pre-pressurization of 800 psi. As a result, there were likely large bubbles distributed throughout the charge which may have ignited from adiabatic compression during ignition. The abnormal propellant may have been due to a mixture of propellants, including one lot (H-38) which was shown later to be difficult to ignite (Elmore 1976b). Another possible cause of the failure may have been associated with adiabatic compression of trapped gas during the ignition. The trapped gas, located at the projectile base, may have been due to the low pre-pressurization which resulted in an improperly seated projectile. A possible contributing factor to the high pressure recorded in Round No. 206 was likely the abnormal propellant, lot H-38. As described previously, the pressure start-up characteristics showed an abnormal long delay from 500 to 600 µs at relatively low pressure. ### 6. IGNITION CONSIDERATIONS For possible relevance to ETC, a summary of the ignition energies may be of interest. Solid or liquid propellants may be ignited with less than 1 J of energy. For practical igniters for use in guns, considerably more energy is required if the ignition is to result in sustained combustion and complete burning of the charge. Table 1 gives an estimate of the ignition energies that have been successfully applied in various test programs. Location of the igniter is limited to breech ignition, although similar levels of energies were used in programs where the location of the igniter was changed. Two energies are listed in Table 1 for the cases with the electrical igniters. The first number refers to the electrical energy based on what was believed to have been delivered to Table 1. Summary of Ignition Energies Used in Various BLP Gun Programs | 5 | Propellant | Type of
Ignition | Cnarge
(kg) | CVM | Estimate of igniter Energy (kJ) | Velocity
(m/s) | Reference | |--------|------------|---------------------|----------------|-------|---------------------------------|-------------------|-------------------------------| | 30-mm | Hydrazine | electrical | 0.075 | 096.0 | 0.096, 4.2 | 686 | Elmore | | 37-mm | Hydrazine | electrical | 0.329 | 2.240 | ?, 4.8 | 2088 | McBratney ^b | | mm-06 | Hydrazine | efectrical | 6.010 | 1.060 | 2, 1.5 | 1423 | Elmore | | 120-mm | Hydrazine | pyrotechnic | 12.600 | 3.530 | 1.3 | 2140 | McBratney ^d | | 30-mm | NOS-365 | electrical | 0.208 | 1.320 | 0.020, 3.2 | l | Fisher | | 37-mm | NOS-365 | pyrotechnic | 0.362 | 1.120 | 2.4 | 1531 | Stobie | | 37-mm | 59E-SCN | solid propellant | 0.268 | 0.843 | 100 | 1453 | Stobie ⁹ | | 73-mm | NOS-365 | electrical | 2.800 | 1.340 | 0.3, 1.7 | l | Elmore ^h | | | | | | 7 | | | | ^a Elmore, Quinn, and Anderson 1958 ^b McBratney, unpublished; Knapton et al. 1977 c Eknore 1975 d Knapton et al. 1977; McBratney 1964-1967 Knapton et al. 1983; Knapton et al. 1978 Pisher and Sterbutzel 1976 9 Knapton et al. 1983; Knapton and Stobie 1979b h Quinn and Boyd 1978; Ekmore 1976a the electrodes, and the second number refers to the energy of the propellant contained in a pre-combustor volume adjacent to the electrodes. Aside from the 37-mm example which used a relatively large solid propellant igniter, Table 1 shows that the ignition energy is quite small when compared with energies normally used for ETC application. Perhaps one of the more interesting examples in Table 1, which may be of relevance to ETC, is the 37-mm example with the large solid propellant igniter. In this case, the ignition energy begins to approach the electrical energy used for medium-caliber ETC guns. The pressure-time record for this example is illustrated in the center figure in Figure 5. With a large solid propellant igniter, the control of the initial start-up characteristics should be improved. These tests were performed at the end of the last BLP program and only a few tests were conducted. The examples shown in Figure 5, however, suggest that if control of the start-up is achieved, then perhaps improved repeatability can be obtained as well as an approach for controlling the maximum pressure. Repeatable ignition (Knapton and Stoble 1979a) has been considered a necessary condition for achieving repeatable ballistics. Unfortunately, for the BLP gun, there are other conditions which must be considered. One of the more disturbing comparisons from some 37-mm tests is shown in Figure 6. Prior to this firing, the igniter had been evaluated (Knapton et al. 1983) in open air tests and in closed chamber tests. In these tests, it was found that the igniter offered an approach for achieving repeatable performance. When tested in a 37-mm gun, the pressure-time curves confirmed (as shown by the example in Figure 6) that there was excellent agreement in the pressure-time curves for two tests during the early start-up. However, later in the IB cycle, the two pressure-time curves deviated markedly. The deviation illustrated in the two records in Figure 6 occurs where the Helmholtz mixing would be expected to dominant the IB process. Therefore, it appears that additional control mechanisms are necessary if the BLP gun is to function in a repeatable manner. Of course, one method postulated by the ETC community for achieving control is to maintain the electrical input over a longer period of time. ## Bulk Loaded Liquid Propellant Gun Tests Hybrid Charge Source: Knapton et al. 1983; Knapton and Stobie 1979b. Figure 5. Example of possible control of the breech pressure-time history by use of a large solid propellant igniter. ## Bulk Loaded Liquid Propellant Gun Tests Axial Ignition Primer developed by W.McBratney, BRL Source: Knapton et al. 1983; Knapton and Stobie 1979b. Figure 6. Examples of chamber pressures showing repeatable pressure-time start-up, but lack of repeatability at maximum pressure. The propellant was a HAN-based LP. ### 7. DISCUSSION We have not summarized in this report the level of reproducibility that might be achieved with the BLP gun. Appropriate summaries are given elsewhere (Morrison, Knapton, and Comer 1976) and generally show that the best that can be expected for muzzle velocity repeatability, based on small groups of data, is a one standard deviation between 1.0 and 1.5%. The necessary and sufficient conditions (Comer, Shearer, and Jones 1963; Comer 1977) to achieve complete burning of a BLP charge during an IB cycle may be obtained from the fluid dynamic mechanisms associated with the Taylor cavity and Helmholtz mixing. Both of these mechanisms represent instabilities and, therefore, the predictive capability on how the charge breaks up and burns has not been predicted with any reasonable level of confidence. The lack of a predictive capability has been one of the reasons which has limited the technology development of the BLP gun. This limitation was recognized in the 1950s, and pointed out in a review paper by Lewis et al. (1955). They concluded that the empirical design procedures for shaping the pressure-time curves do not permit the use of scaling methods for application to the design of large-caliber guns. What is required is a fundamental analysis of the combustion coupled with the hydrodynamic processes. Although several hydrodynamic models were later formulated for the BLP gun, there were no models that were validated against experimental data. Although we have concentrated in this review primarily on the conditions which resulted in flat pressure-time curves, it is apparent from a review of the many BLP gun programs that the BLP concept offers a means of generating most any type of pressure-time curve. Conditions which might offer some control on the shape of the pressure-time curve include the type of igniter (i.e., radial vent vs. axial vent); a tangentially vented primer as discussed earlier (Elmore, Quinn, and Anderson 1955); the increased igniter energy approach demonstrated by Knapton et al. (1983) and Knapton and Stobie (1979b); propellant properties; ullage; and chamber configuration (Knapton et al. 1983; Knapton and Stobie 1979b; Elmore 1976b; McBratney 1981). This report has touched only briefly on these techniques. The chamber configuration was also found to be an important method for controlling the maximum chamber pressure (Knapton et al. 1983; Knapton and Stobie 1979b; McBratney 1981), as well as various projectile base wave absorbers (Comer, Shearer, and Jones 1963; Knapton et al. 1983, Knapton and Stobie 1979; DeDapper 1959). The results from PSI (Quinn and Boyd 1978; Elmore 1976a, 1976b) demonstrate that propellant characterization tests are necessary prior to firing the propellant in guns. Tests should include analytical composition, sensitivity tests, and ignition and combustion tests. The identification of a suitable test fixture to qualify the propellant for gun testing was never established. The only test which suggested a possible problem with the lot of propellant tested at PSI were the actual test firings in a 25-mm electrically ignited fixture. Although the IB gas evolution process, based on tests covering a wide range of projectile masses, appears to be largely self-limiting, it must be emphasized that this effect is not independent of the propellant, the type of igniter, and the charge configuration. It appears that two of the catastrophic failures described above may be attributed to improper ignition of
the propellant. Interestingly, Lamonica and Hedden (1955), based on tests with hydrazine nitrate in 40-mm cased rounds, commented on such a problem 35 years ago: ".... it was discovered that high chamber pressures may result if the igniter does not supply sufficient energy to the propellant to immediately initiate the main self-sustaining reaction before some motion of the projectile takes place. The mechanism operating in such cases would seem to be that the igniter produces at first only a feeble propellant reaction, but that sufficient pressure is produced to initiate motion of the projectile. This motion of the projectile increases the volume available to the propellant and a vigorous reaction takes place in a chamber in which, in effect, the ullage has been increased to a high value. Pressures characteristic of high ullage charges result. This source of high pressures was effectively controlled by increasing the rate of delivery of energy from the igniter." The comments by Lamonica and Hedden (1955) also indicate that excessive ullage may be a contributing factor in generating high pressures. Later findings, however, suggested that ullage may be used as a method for controlling maximum pressures. Obviously, tests identifying the sensitivity of the propellant to adiabatic compression need to be performed. Although it is interesting to note that Lamonica and Hedden (1955) concluded that high pressures could be controlled by increasing the rate of delivery of energy from the igniter, it should be emphasized that too high a rate may simply result in an excessive gas generation rate, a condition which could also result in excessive pressures. ### 8. RELEVANCE TO ETC PROPULSION The importance of controlling the ignition, both for controlling the IB processes and avoiding catastrophic failures, should be evident. Also of concern is the type of bulk-loaded charge used and the approach used for filling the chamber. If ullage is present, then a concern with monopropellants must exist related to adiabatic compression ignition of the bubbles. With bipropellants, some safety related ignition concerns may be alleviated. However, the use of bipropellants can result in problems with mixing of the components and less than expected ballistic performance. Bipropellants, as demonstrated by the dynamic injection work at NWC (Wood and Bryant 1977; Charters, Compton, and Wood 1977; Mallory 1981, 1984), however, offer an important approach for controlling the surface area, and they offer potentially important safety and vulnerability advantages. Slurry propellants (Goddard 1981; Goddard and Goddard 1983, 1984) may also offer a similar advantage, although the control of the IB process with slurry propellants has not been demonstrated. Dynamic injection of the propellant based on the early work at Detroit Controls (Elmore, Quinn, and Anderson 1955) might also help to stabilize the early formation of the Taylor cavity. The importance of achieving distributed ignition, as used in solid propellant guns to reduce the effects of pressure waves, was recognized in the early BLP studies. In the 1950s, DeDapper et al. (1955) reported a concern on the use of pyrotechnic primers when located at the breech in large-caliber weapons due to the limited penetration depth of the igniter output relative to the length of the charge. He estimated that the penetration depth is less than 5 cm in 0.5 ms, a depth which was not considered acceptable for large-caliber guns. Later, Hartman et al. (1976), based on a flow visualization study, concluded that the penetration depth for an end vent type of pyrotechnic igniter mounted at the breech, would not have a significant effect on the formation of the Taylor cavity, and, therefore, would not be an effective method for reducing the effect of pressure waves. It would, therefore, seem that approaches for achieving a more distributed ignition should be considered. in his status report on ETC, Oberle (1988) concluded that a high level of turbulence during the IB processes would be required to generate the required surface area. The Helmholtz mixing process described above for the BLP gun is one such mechanism that can generate the required surface area. One of the claims of the ETC system is that the IB processes can be controlled by the spatial and time dependence on the transfer of electrical energy to the plasma and to the working fluid. Although the ignition energy is much less in the BLP gun approach, we saw in one example with the relatively large solid propellant igniter (Figure 5 and Table 1) that there was an indication that not only control of the IB process may be possible with a large igniter, but also that the approach may offer a means of varying the shape of the pressure-time curve, an important consideration for possible artillery application. The lack of control of the IB process demonstrated in Figure 6 (despite, apparently, the use of a reasonably reproducible igniter) suggests that control mechanisms during the process must extend well into combustion cycle. One approach, although not demonstrated in terms of ballistic repeatability, might be the use of slurry propellants using solid propellants to provide a well-defined surface area. Slurry propellants, however, depending on their properties, type of ignition, and particle density, could result in an increase in sensitivity (Kooker 1990). Another approach may be realized in ETC by maintaining the electrical transfer of energy during the turbulent combustion processes. Supporting the argument for a controlled transfer of energy between the primer and the BLP charge were some analytical studies (Guzdar, Rhee, and Erickson 1971) performed with the goal of understanding the wave dynamics of a breech ignited charge. These studies concluded that a primer which generated a continuously increasing pressure (i.e., a ramp-type of output) would avoid the problem of cavitation within the charge and hence avoid both ignition from adiabatic compression and the generation of uncontrolled surface areas. Although breach ignition was shown to be feasible in the BLP gun, even for calibers up to 120-mm, it must be a recognized that bree ab spicion will result in longitudinal waves and may very well result in unacceptable pressure amplitudes. The reason for their absence in many of the BLP tests, besides the dampening effects used with projectile base absorbers, may have been a result of uncontrolled front end ignition which may have served to attenuate the waves. This uncertainty in the BLP results serves to emphasize the importance of extensive diagnostics, especially during the early stages of a development propulsion program. in conclusion, the control mechanisms in the BLP gun are directly related to the initial conditions. Once combustion is underway, the evolution of gas is self-sustaining. Comparing with the ETC concept and when working fluids with high activation energies are used, the evolution of gas could be limited by interaction with the plasma. If the interaction were not sufficient to sustain combustion, then the evolution of gas would cease (unlike the BLP gun case where we saw that excessive pressures may occur for cases when the propellant was poorly ignited). It would, therefore, appear that for poor ignition with the ETC concept and when working fluids with high activation energies are used, that the ignition and combustion may be fall safe, that is, excess pressures might be avoided if the working fluid were poorly ignited, or if the plasma for some reason were extinguished. The fail safe feature of the ETC gun will have to be verified by diagnostic tests. INTENTIONALLY LEFT BLANK. #### 9. REFERENCES - Charters, A. C., W. R. Compton, and S. E. Wood. "Liquid Propellant Gun Technology Exploratory Development, Theoretical Interior Ballistics." TP 5950, vol. 6, Naval Weapons Center, June 1977. - Comer, R. H. Trip Report, 9 September 1976, Subject: Visit to PSI on 27–29 July 1976; thence to NWC on 30 July 1976 and to ARPA on 17 August and 23–26 August 1976. - Comer, R. H. "Ignition and Combustion of Liquid Monopropellants at High Pressures." 16th International Combustion Symposium, pp. 1211–1219, MIT, Cambridge, MA, August 1977. - Comer, R. H., and W. F. McBratney. "Status of the Army Liquid Propellant Gun Program." Proceedings of the Tri-Service Gun Propellant Symposium, vol. 2, pp. 1.2-1 to 1.2-10, edited by J. P. Picard, W. Burnett, and O. K. Heiney, Picatinny Arsenal, Dover, NJ, 11–13 October 1972a. - Comer, R. H., and W. F. McBratney. "Transient Combustion Modeling in Bulk Loaded Liquid Monopropellant Guns." 9th JANNAF Combustion Meeting, <u>CPIA Publication 231</u>, vol. 3, pp. 71–99, December 1972b. - Comer, R. H., R. B. Shearer, and R. N. Jones. "Interior Ballistics of Liquid Propellant Guns." BRL Report No. 1205, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, May 1963. - DeDapper, J. W. "Study of Effects of Prepressurization on the Early Combustion of Liquid Fropellants." Report No. HML-3, Redel Incorporated, 20 October 1959. - DeDapper, J. W., T. P. Goebel, and R. A. Nagy. "Observations on the Behavior of Pyrotechnic Primers." Redel Incorporated, <u>Sixth Annual Conference on the Application of Liquid Propellants to Guns</u>, pp. 307–327, Olin Mathieson Chemical Corp., Contract No. DA-04-495-ORD-485, New Haven, CT. 1955. - Elmore, L. C. "Liquid Monopropellant Gun Interior Ballistic Data Review." TD-610.115, Pulsepower Systems Incorporated (original work performed at Detroit Controls, Inc.), 30 September 1975. - Elmore, L. C. "75-mm Dynamic Loading Test No. 205." Pulsepower Systems Inc., Contract No. N00123-73-C-1982, 17 June 1976a. - Elmore, L. C. Letter, dated 19 November 1976b, Subject: Comparison of NOS-365 Propellant Ignition Characteristics, Lots H-30 and H-38. - Elmore, L. C., G. C. Quinn, and M. E. Anderson. "Experimental Studies Directed Toward the Application of Liquid Monopropellant and
Bipropellant Systems to 30-mm Automatic Guns." Sixth Annual Conference on the Application of Liquid Propellants to Guns, pp. 235–250, Olin Mathieson Chemical Corp., New Haven, CT, Contract No. NOrd 12102, 1955. - Fisher, E. B., and G. A. Sterbutzel. "Investigation of Ignition/Combustion Phenomena in a 30-mm Liquid Monopropellant Gun." Report No. KB-6002-X-1, Calspan Corp., Contract No. Nü0123-75-C-1520, December 1976. - Fourth International Symposium on Detonation, p.117., U.S. Naval Ordnance Laboratory, October 1965. - Goddard, T. P. "Summary of Proceedings of the DARPA Advanced Cannon Propellant (ACP) Workshop on Diagnostics." Final Report No. BDM-TR-0017-81, The BDM Corporation, Monterey, CA, November 1981. - Goddard, T. P., and S. Goddard. "Advanced Cannon Propellant (ACP) Final Report." Final Report BDM/W-83-361-TR, The BDM Corporation, March 1983. - Goddard, T. P., and S. Goddard. "The Future of Bulk Loaded Fluid Propellant Guns." <u>Third International Gun Propellant Symposium</u>, pp. 1–42 to 1–74, sponsored by the American Defense Preparedness Association. Edited by J. P. Picard and S. Nicolaides, Armament Research and Development Center, Dover, NJ, Contract No. MDA903-82-C-0088, 30 October–1 November 1984. - Guzdar, A. R., S. S. Rhee, and A. J. Erickson. "Modeling Studies of the Liquid Propellant Guns." BRL-CR-57, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, October 1971. - Hartman, R. A., J. D. Knapton, I. C. Stobie, and R. H. Comer. "A Study on the Establishment of a Pyrotechnic Ignition Criteria for Liquid Propellant Guns." BRL-MR-2606, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, March 1976. - Jones, R. N., R. H. Comer, R. B. Shearer, and L. Stansbury. "A Source of Variability in the Interior Ballistics of Liquid Propellant Guns." BRL Report No. 1288, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, June 1965. - Juhasz, A. A., J. D. Knapton, and K. J. White. "Process Control Issues in ETC Propulsion." 27th JANNAF Combustion Meeting, Cheyenne, WY, November 1990. - Knapton, J. D. Memorandum, dated 18 October 1976a, Subject: Review of Catastrophic Failure of 75-mm Gun at Pulsepower Systems, Incorporated. - Knapton, J. D. Memorandum, dated 26 October 1976b, Summary of telephone conference call between M. Drabo, MTD; B. Taylor, BRL; and E. Liedtke, D. Mallory, and J. Pearson, NWC. - Knapton, J. D., W. McBratney, I. C. Stobie, and L. Elmore. "Control Mechanisms in the Bulk-Loaded Liquid Propellant Gun." To be published. - Knapton, J. D., and T. Minor. "Pressure Waves in Gun Propulsion Systems." 27th JANNAF Combustion Meeting, Chevenne, WY, November 1990. - Knapton, J. D., and I. C. Stobie. "Bulk-Loaded Liquid Propellant Guns: What Can Be Expected in Terms of Pressure Reproducibility?" <u>Journal of Ballistics</u>, vol. 3, pp. 615–626, 1979a. - Knapton, J. D., and I. C. Stobie. "Conditions Required for Controlling Breech Pressure During a Bulk-Loaded Liquid Propellant Gun Firing." 16th JANNAF Combustion Meeting, CPIA Publication 308, vol. 4, pp. 51–66, Applied Physics Laboratory, 1979b. - Knapton, J. D., I. C. Stobie, and R. H. Comer. "A Review of Liquid Monopropellant Small Arms Interior Ballistic Studies." BRL-MR-2579, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, January 1976. - Knapton, J. D., I. C. Stobie, R. H. Comer, B. Bensinger, and D. Henry. "Analysis of Ignition and Combustion of Hydroxylammonium Nitrate Based Liquid Monopropellants in a Medium Caliber Bulk-Loaded Gun." ARBRL-TR-02478, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, March 1983. - Knapton, J. D., I. C. Stobie, R. H. Comer, D. Henry, B. Bensinger, and L. Stansbury. "Charge Design Studies for a Bulk-Loaded Liquid Propellant Gun." ARBRL-TR-02127, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, December 1978. - Knapton, J. D., I. C. Stobie, R. H. Comer, W. F. McBratney, and L. Stansbury. "Survey of Ballistic Data from High Velocity Liquid Propellant Gun Firings." BRL-R-2005, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, August 1977. - Kooker, D. Private communication to J. Knapton. U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, September 1990. - Lamonica, C. J., and S. E. Hedden. "The Occurrence of Large Pressure Variations in Liquid Monopropellants." Sixth Annual Conference on the Application of Liquid Propellants to Guns, pp. 329–341, Olin Mathieson Chemical Corp., New Haven, CT, 1955. - Lewis, B., G. von Elbe, B. Karlovitz, and S. R. Brinkley, Jr. "A Critical Study of the Application of Liquid Propellants to Guns." <u>Sixth Annual Conference on the Application of Liquid Propellants to Guns</u>, pp. 19–48, Olin Mathieson Chemical Corp., New Haven, CT, 1955. - Mallory, H. D. "A Dynamically Loaded 25-mm Liquid Propellant Gun." <u>Journal of Ballistics</u>, vol. 5, no. 2, pp. 1113–1127, March 1981. - Mallory, H. D. "The NAVAIRSYSCOM Liquid Bipropellant Gun." <u>National Defense</u>, vol. LXIX, no. 401, pp. 16–21, October 1984. - McBratney, W. F. Unpublished BRL 37-mm Bulk Loaded Liquid Propellant Gun Firing Records. - McBratney, W. F. Unpublished BRL 120-mm Bulk Loaded Liquid Propellant Gun Firing Records, 1964–1967. - McBratney, W. F. "Mid-Caliber Ballistic Test of NOS-365." BRL-TR-02337, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, July 1981. - Morrison, W. F., J. D. Knapton, and M. J. Bulman. "Liquid Propellant Guns." <u>Gas Propulsion Technology</u>. Edited by L. Stiefel, vol. 109, pp. 413–471. Progress in Astronautics and Aeronautics, AIAA, Washington, DC, 1988. - Oberle, W. "A Feasibility Study of Power Curve—Working Fluid Combinations for Optimal ET Gun Performance." 25th JANNAF Combustion Meeting, <u>CPIA Publication 498</u>, vol. 4, p. 278, October 1988. - Pate, R. Private communication. General Electrical Defense Systems Dept., Pittsfield, MA, 1989. - Phillips, G., S. Murty, R. Traci, and R. B. Edelman. "Analysis of interior Ballistics Processes of Bulk Loaded Liquid Propellant Guns." 17th JANNAF Combustion Meeting, CPIA Publication 329, vol. 2, pp. 403–448, September 1980. - Quinn, G. C., and R. N. Boyd. "Final Technical Report for Phase II Effort on a High Performance Medium Caliber Liquid Propellant Anti Armor Gun System." TR-148, Pulsepower Systems Incorporated, March 1978. - Wood, S. E., and J. T. Bryant. "Liquid Propellant Gun Technology Exploratory Development, Bipropellant Formulation and Testing." TP 5950, vol. 2, Naval Weapons Center, June 1977. | No. ct | | No. of | | |--------|-------------------------------------|---|---| | Copies | Organization | Copies | Organization | | 2 | Administrator | 1 | Commander | | | Defense Technical Info Center | | U.S. Army Missile Command | | | ATTN: DTIC-DDA | | ATTN: AMSMI-RD-CS-R (DOC) | | | Carneron Station | | Redstone Arsenal, AL 35898-5010 | | | Alexandria, VA 22304-6145 | | | | | | 1 | Commander | | 1 | Commender | | U.S. Army Tank-Automotive Command | | | U.S. Army Materiel Command | | ATTN: ASQNC-TAC-DIT (Technical | | | ATTN: AMCAM | | Information Center) | | | 5001 Eisenhower Ave. | | Warren, MI 48397-5000 | | | Alexandria, VA 22333-0001 | | | | | | 1 | Director | | 1 | Director | | U.S. Army TRADOC Analysis Command | | | U.S. Army Research Laboratory | | ATTN: ATRC-WSR | | | ATTN: AMSRL-OP-CI-AD, | | White Sands Missile Range, NM 88002-5502 | | | Tech Publishing | 4 | Øs-man and and | | | 2800 Powder MIII Rd. | 1 | Commandant | | | Adelphi, MD 20763-1145 | | U.S. Army Field Artillery School | | | Annua andra | | ATTN: ATSF-CSI | | 2 | Commander | | Ft. Sill, OK 73503-5000 | | | U.S. Army Armement Research, | (Class, enly)1 | Commandant | | | Development, and Engineering Center | (comes aux)) | Commandant | | | ATTN: SMCAR-IMI-I | | U.S. Army Infantry School | | | Picatinny Arsenal, NJ 07806-5000 | | ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 | | 2 | Commender | | ron benning, GA 31805-5660 | | • | U.S. Army Armament Research, | (Uncleas, enly)1 | Commundant | | | Development, and Engineering Center | (4,,0,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | U.S. Army Infantry School | | | ATTN: SMCAR-TDC | | ATTN: ATSH-CD-CSO-OR | | | Picatinny Arsenal, NJ 07806-5000 | | Fort Benning, GA 31905-5660 | | | · | | . at Dammal on a loan-ago | | 1 | Director | 1 | WL/MNOI | | - | Renet Weapons I shoretory | • | Falin AFR EL 32542-5000 | **Benet Weapons Laboratory** U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-CCB-TL Waterviiet, NY 12189-4050 (Unclass. only)) Commander U.S. Army Rock Island Arsenal ATTN: SMCRI-IMC-RT/Technical Library Rock Island, IL 61299-5000 > Director U.S. Army Aviation Research and Technology Activity ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000 Eglin AFB, FL 32542-5000 Aberdeen Proving Ground Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATECOM ATTN: AMSTE-TC Dir, ERDEC ATTN: SCBRD-RT Cdr, CBDA ATTN: AMSCB-CI Dir. USARL ATTN: AMSRL-SL-I 10 Dir. USARL ATTN: AMSRL-OP-CI-B (Tech Lib) - Chairman DOD Explosive Safety Board Room 856-C Hoffman Bldg. 1 2461 Eisenhower Ave. Alexandria, VA 22331-0600 - 1 Director HQ, TRAC RPD ATTN: ATCD-MA, MAJ Williams Fort Monroe, VA 23651-5143 - 10 Central Intelligence Agency Office of Central Reference Dissemination Branch Room GE-47 HQS Washington, DC 20502 - 1 Central Intelligence Agency ATTN: Joseph E. Backofen HQ Room 5F22 Washington, DC 20505 - 1 OSD/SDIO/IST ATTN: Dr. Len Caveny Pentagon Washington, DC 20301-7100 - 1 Director U.S. Army BMD Advanced Technology Center P.O. Box 1500 Huntsville, AL 35807 Ŋ, - 1 Department of the Army Office of the Product Manager 155-mm Howitzer, M109A6, Paladin ATTN: SFAE-AR-HIP-IP, Mr. R. De Kieine Picatinny Arsenal, NJ 07806-5000 - 1 Deputy Commander USASDC ATTN: SFAE-SD-HVL, Mr. Stanley Smith P.O. Box
1500, Wyrin Dr. Funtsville, AL 35887-3801 - 1 Commander U.S. Army TRAC Fort Lee Defense Logistics Studies Fort Lee, VA 23801-6140 - Commander Production Base Modernization Agency U.S. Army Armament Research, Development, and Engineering Center ATTN: AMSMC-PMB-E, L. Liabson Picatinny Arsenal, NJ 07806-5000 - 3 PEO-Armaments Project Manager Tank Main Armament Systems ATTN: AMCPM-TMA AMCPM-TMA-105 AMCPM-TMA-120 Picatinny Arsenal, NJ 07806-5000 - 4 Commander U.S. Army Watervliet Arsenal ATTN: SARWV-RD, R. Thierry L. Johnson G. Cerafano P. Votis Watervliet, NY 12189 - G Commander U.S. Army AMCCOM ATTN: AMSMC-IRC, G. Cowan SMCAR-ESM(R), W. Fortune R. Zastrow Rock Island, IL 61299-7300 - 1 Commander, USACECOM R&D Technical Library ATTN: ASQNC-ELC-IS-L-R, Myer Center Fort Monmouth, NJ 07703-5301 - 1 Commandant U.S. Army Aviation School ATTN: Aviation Agency Fort Rucker, AL 36360 - Headquarters U.S. Army Materiel Command ATTN: AMCICP-AD, Michael F. Fisette 5001 Eisenhower Ave. Alexandria, VA 22333-0001 4 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-CCD, D. Spring SMCAR-CCS SMCAR-CCH-T. L. Rosendorf SMCAR-CCH-V, E. Fennell Picatinny Arsenal, NJ 07806-5000 12 Commander U.S. Army Armament Research, Development and Engineering Center ATTN: SMCAR-AE, J. Picard SMCAR-AEE-B. A. Beardell D. Downs S. Einstein D. Chiu L. Harris S. Bematein A. Bracuti J. Rutkowski B. Brodman SMCAR-AEE, J. Lannon SMCAR-AES, S. Kaplowitz Picatinny Arsenal, NJ 07806-5000 1 Commander U.S. Army Materials Technology Laboratory Dyna East Corporation ATTN: Christine P. Brandt, Document Control 3132 Market St. Philadelphia, PA 19104-2855 2 Commander U.S. Army Research Office ATTN: Technical Library D. Manns P.O. Box 12211 Research Triangle Park, NO 27709-2211 1 Commander U.S. Army Belvoir R&D Center ATTN: STRBE-WC. Technical Library (Vault) Blda. 315 Fort Belvior, VA 22060-5606 No. of #### Copies Organization 11 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-FSA-T, M. Salsbury SMCAR-FSE. G. Ferdinand T. Gora B. Knutelsky K. C. Pan J. Niles W. Daviz C. Durham H. Nabor-Libby A. Grafi R. Lundberg Picatinny Arsenal, NJ 07806-5000 1 President U.S. Army Artillery Board Fort Sill, OK 73503 1 Commandant U.S. Army Special Warfare School ATTN: Rev and Tng Lit Div Fort Bragg, NC 28307 1 Commandant U.S. Army Commund and General Staff College Fort Leavenworth, KS 66027-5200 1 Commandant U.S. Army Foreign Science and Technology Center ATTN: AMXST-MC-3, S. LeBean C. Belter 220 Seventh St., NE Charicttesville, VA 22901 1 Commandant U.S. Army Field Artillery Center and School ATTN: ATSF-CO-MW, B. Willis Fort Sill, OK 73503 1 Commandant U.S. Army Field Artillery School ATTN: STSF-TSM-CN Fort Sill. OK 73503-5600 - 1 Deputy Commander USASDC ATTN: SFAE-SD-HVL, Mr. Stuart Fowler P.O. Box 1500, Wynn Dr. Huntsville, AL 35887-3801 - 1 Office of Naval Research ATTN: Code 473, R. S. Miller 800 North Quincy St. Artington, VA 22217 - 3 Commander Naval Sea Systems Command ATTN: SEA 62R SEA 64 SEA 06 KR12, C. Dampier Washington, DC 20362-5101 - 1 Commander Naval Air Systems Command ATTN: AIR-954-Technical Library Washington, DC 20360 - 1 Commander Radiord Army Ammunition Plani ATTN: SMCRA-QA/HI Library Radiord, VA 24141 - Commander Naval Surface Warfare Center ATTN: J. P. Consaga C. Gotzmer Silver Spring, MD 20902-5000 - Commander Naval Surface Warfare Center ATTN: K. Kim/Code R-13 R. Bernecker/Code R-13 Silver Spring, MD 20902-5000 - 1 Commander N.Ival Underwater Systems Center Energy Conversion Department ATTN: Tech Library Newport, RI 02840 - 6 Commander Naval Surface Warfare Center ATTN: Code G33, T. Doran J. Copley Code G30, Guns and Munitions Division Code G301, D. Wilson Code G32, Gun Systems Division Code E23, Technical Library Dahloren, VA 22448-5000 - Commander Naval Weapons Center ATTN: Code 388, C. F. Price Info Science Div China Lake, CA 93555-6001 - 1 OLAC PL/TSTL ATTN: D. Shiplett Edwards AFB, CA 93523-5000 - 1 WL/MNSH ATTN: Mr. Donald M. Littrell Eglin AFB, FL 32542-5434 - 1 Naval Research Laboratory Technical Library Washington, DC 20375 - Commander Naval Surface Warfare Center ATTN: Dr. P. Collins Code R44 10901 N. Hampshire Ave. Silver Spring/White Oak, MD 20902-5000 - 3 Commander Naval Surface Warfare Center Indian Head Division ATTN: 610, C. Smith 6110J, K. Rice 6110C, S. Peters Indian Head, MD 20640-5035 3 Director Sandia National Laboratories ATTN: S. Vosen D. Sweeney R. Armstrong Division 8357 Livermore, CA 94551-0969 5 Director Sandia National Laboratories ATTN: T. Hitchcock S. Kempka R. Beasley D. A. Benson R. Woodfin Advanced Projects Div 14 Organization 9123 Albuquerque, NM 87185-5800 3 Director Los Alamos National Laboratory PLMSE526 ATTN: B. Kaswhia R. J. Trainor H. Davis Los Alamos, NM 87545 1 Director Lawrence Livermore National Laboratory ATTN: M. S. L-355, A. Buckingham P.O. Box 808 Livermore, CA 94550 Princeton Combustion Research Laboratory ATTN: M. Summerfield N. Messina Princeton Corporate Plaza 11 Deerpark Drive Bidg. IV, Suite 119 Monmouth Junction, NJ 08852 1 Director Los Alamos National Laboratory ATTN: R. Richard Bartsch Mail Stop E526 (Group P-1) Los Alamos, NM 87545 - California institute of Technology Jet Propulsion Laboratory ATTN: L. D. Strand, MS 125-224 4800 Oak Grove Dr. Pasadena, CA 91109 - 1 University of Texas at Austin Balcones Research Center ATTN: J. H. Guily Austin, TX 78758-4497 - 1 University of Illinois Department of Mechanica/Industrial Engineering ATTN: Professor Herman Krier 144 MEB; 1206 N. Green St. Urbana, IL 61801 - 1 Johns Hopkins University/CPIA ATTN: T. Christian 10630 Little Patuxent Parkway, Suite 202 Columbia, MD 21044-3200 - 1 Pennsylvania State University Department of Mechanical Engineering ATTN: Dr. K. Kuo 312 Mechanical Engineering Bidg. University Park, PA 16802 - 1 North Carolina State University ATTN: John G. Gilligan Box 7909 1110 Burlington Engineering Labs Raleigh, NC 27695-7909 - 1 University of Tennessee Space Institute Center For Laser Applications, MS-14 ATTN: Dr. Dennis Keefer Tullahoma, TN 37388-8897 - 1 State University of New York at Buffalo Department of Electrical Engineering ATTN: Dr. W. J. Sarjeant 312 Bonner ECE-SUNY/AB Buffalo, NY 14260 - Veritay Technology, Inc.4845 Millersport Hwy.P.O. Box 305East Amhearst, NY 14051-0305 ## No. of # Copies Organization 1 Battelle - 1 Battelle ATTN: TACTEC Library, J. N. Higgins 505 King Ave. Columbus, OH 43201-2693 - 1 General Electric Company Defense Systems Division ATTN: Dr. J. Mandzy Mail Drop 43-220 100 Plastics Ave. Pittsfield, MA 01201 - 1 Science Applications International ATTN: K. Jamison 1247B North Eglin Parkway Shalimar, FL 32579 - 1 SPARTA ATTN: Dr. Michael Holland 9455 Towne Center Dr. San Diego, CA 92121-1964 - FMC Corporation ATTN: G. Johnson M. Seale A. Glovanetti - J. Dyvik D. Cook S. Mulich 1300 South Second St. P.O. Box 59043 Minneapolis, MN 55459-0043 - 3 GT Devices ATTN: Dr. S. Goldstein Dr. R. J. Grieg N. Winsor 5705A General Washington Dr. Alexandria, VA 22312 - General Dynamics Land Systems ATTN: Dr. B. VanDeusen Mr. F. Lundsford M. Widner D. Toepler R. Boggavarapir P.O. Box 2074 Warren, MI 48090-2074 - 2 Alliant Techsystems, Inc. ATTN: R. E. Tompkins J. Kennedy MN38-3300 10400 Yellow Circle Dr. Minneapolis, MN 55343 - 1 Paul Gough Associates, Inc. ATTN: P. S. Gough 1048 South St. Portsmouth, NH 03801-5423 - 1 Physics International Library ATTN: H. Wayne Wampler P.O. Box 5010 San Leandro, CA 94577-0599 - Science Applications, International Corp. ATTN: J. Batteh L. Thornhill 1519 Johnson Ferry Rd. Sulte 300 Marietta, GA 30062-6438 - 2 Olin Ordnance ATTN: V. McDonald, Library H. McElroy P.O. Box 222 St. Marks, FL 32353 - 1 Eli Freedman Associates ATTN: E. Freedman 2411 Diana Rd. Baltimore, MD 21209 - Science Applications, Inc. ATTN: R. Richardson M. Haworth 2109 Air Park Rd., SE Albuquerque, NM 87106 - Science Applications International Corp. ATTN: S. Dash 501 Office Center Dr. Suite 420 Fort Washington, PA 19034-3211 - 1 S-Cubed Division of Maxwell Laboratory ATTN: Dr. Edwardo Waisman 3398 Carmel Mountain Rd. San Diego, CA 92121 - 1 Maxwell Laboratories ATTN: Mr. G. Mark Wilkinson 8888 Balboa Ave. San Diego, CA 92123 - 1 Rocket Research Company/OLIN ATTN: Dr. David Q. King P.O. Box 97009 Redmond, WA 98073 ## Aberdeen Proving Ground - 5 Cdr. USACSTA ATTN: S. Walton - G. Rice - D. Lacey - C. Herud - C. Francis INTENTIONALLY LEFT BLANK. #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. ARL Report Number ARL-TR-81 Date of Report _____ March 1993 2. Date Report Received _____ 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Organization CURRENT Name **ADDRESS** Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD Name **ADDRESS** Street or P.O. Box No. (Remove this sheet, fold as indicated, staple or tape closed, and mail.) City, State, Zip Code ## DEPARTMENT OF THE ARMY OFFICIAL BUSINESS ## **BUSINESS REPLY MAIL** FIRST CLASS PERMIT No 0001, APS, MO Postage will be paid by addressee. Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-B (Tech Lib) Aberdeen Proving Ground, MD 21005-5066 NO POSTAGE
NECESSARY IF MAILED IN THE UNITED STATES